Application of Direct and Surrogate-Based Optimization to Two-Dimensional Benchmark Aerodynamic Problems: A Comparative Study

Yonatan A. Tesfahunegn¹ and Slawomir Koziel² Engineering Optimization & Modeling Center, Reykjavik University, Menntavegur 1, 101 Reykjavik, Iceland

Joe-Ray Gramanzini³ and Serhat Hosder⁴ *Missouri University of Science and Technology, Rolla, Missouri, 65409*

Zhong-Hua Han⁵ Northwestern Polytechnic University, Xi'an, 710072, Shaanxi, China

and

Leifur Leifsson⁶ *Iowa State University, Ames, Iowa, 50011*

This paper presents the results of applying direct and surrogate-based optimization (SBO) algorithms to two-dimensional aerodynamic benchmark problems, both involving transonic flow, one invisvid and the other viscous. The direct optimization methods used in this study are the adjoint-based FUN3D and Stanford University Unstructured solvers. The SBO algorithms include the SurroOpt framework, which exploits approximation-based models, the multi-level optimization (MLO) algorithm, which relies on physics-based models, as well as the adjoint-enhanced MLO algorithm. The results demonstrate that direct optimization and the approximation-based methods are able to yield designs that are comparable to those obtained with high-dimensional shape parameterization methods. Physics-based SBO shows a rapid design improvement at a low computational cost compared to the direct and the approximation-based SBO techniques, which indicates that—for certain problems—derivative-free methods may be competitive to adjoint-based algorithms when embedded in surrogate-assisted frameworks. On the other hand, global search approaches, while more expensive, exhibit the potential to produce the best quality results.

I. Introduction

A series of increasingly complex set of benchmark aerodynamic shape optimization problems has been developed by the AIAA Applied Aerodynamics technical committee. The purpose is to establish realistic benchmark problems which can be used to evaluate and test optimization techniques and shape parameterization techniques. The benchmark problems include two-dimensional airfoil shapes and three-dimensional wing shapes involving both inviscid and viscous flows. Single- and multi-point formulations are included with one or more constraints. The problems have been solved by several groups in academia and industry and the first set of works¹⁻⁹ was presented at the AIAA SciTech conference in 2014.

¹ Post-doctoral Fellow, School of Science and Engineering.

² Professor, School of Science and Engineering, Senior Member AIAA.

³ Graduate Student, Department of Mechanical and Aerospace Engineering, Student Member AIAA.

⁴ Associate Professor of Aerospace Engineering, Senior Member AIAA.

⁵ Professor, Department of Fluid Mechanics, School of Aeronautics, Member AIAA.

⁶ Assistant Professor, Department of Aerospace Engineering, 2271 Howe Hall, Senior Member AIAA.

This paper presents a comparative study of solving the two-dimensional benchmark problems using direct optimization (see, e.g., Jameson¹⁰) and surrogate-based optimization (SBO) (see, e.g., Queipo *et al.*¹¹, Forrester and Keane¹², and Koziel *et al.*¹³). The study was performed by three different research groups where each group has different computational fluid dynamic (CFD) models, parameterization techniques, and optimization methods. Direct optimization of the benchmark problems was performed using the adjoint-based FUN3D¹⁴ solver of the NASA Langley Research Center, and the adjoint-based Stanford University Unstructured¹⁵ (SU²) solver. SBO of the benchmark problems was performed using approximation-based models via the SurroOpt framework¹⁶ with an inhouse CFD solver, and using physics-based models via the Multi-Level Optimization (MLO) algorithm¹⁷ with the FLUENT¹⁸ CFD solver, and the adjoint-enhanced MLO (AE-MLO) algorithm¹⁹ with SU².

II. Methodology

In this section, we formulate the optimization problem and briefly describe the optimization algorithms, the CFD models, and the design variables for each method.

A. Problem Formulation

The goal of aerodynamic shape optimization is to obtain a geometry that provides an optimum aerodynamic performance, e.g., minimum drag for a given lift. We formulate the problem as a constrained nonlinear minimization problem, i.e., for a given operating condition, solve

$$\min_{\mathbf{x}} f(\mathbf{x})
s.t. \ g_{j}(\mathbf{x}) \le 0, \ j = 1,...,M
h_{k}(\mathbf{x}) = 0, \ k = 1,...,N$$

$$\mathbf{1} \le \mathbf{x} \le \mathbf{u}$$
(1)

where $f(\mathbf{x})$ is the objective function, \mathbf{x} is the design variable vector, $g_i(\mathbf{x})$ are the inequality constraints, M is the number of the inequality constraints, $h_k(\mathbf{x})$ are the equality constraints, N is the number of the equality constraints, and \mathbf{l} and \mathbf{u} are the design variables lower and upper bounds, respectively.

B. Direct Optimization via FUN3D

1. Optimization Methodology

A gradient-based non-linear constraint optimization approach was used, which utilized the FUN3D¹⁴ solver of NASA Langley Research Center to obtain the solution to flow field and discrete-adjoint equations. The design sensitivity derivatives (the gradients) used in the optimization were obtained from the solution of adjoint equations. For the adjoint-based design optimization procedure, a cost function is defined and augmented with the flow equations and represented by the following Lagrangian equation²⁰

$$L(\mathbf{D}, \mathbf{Q}, \mathbf{X}, \Lambda) = f(\mathbf{D}, \mathbf{Q}, \mathbf{X}) + \Lambda^{T} R(\mathbf{D}, \mathbf{Q}, \mathbf{X})$$
(2)

Here, Λ is the flow field adjoint variable vector (the Lagrange multipliers), f(D, Q, X) is the cost function, and $L(D, Q, X, \Lambda)$ is the Lagrangian function. **D**, **Q**, **X**, and **R** correspond to the vector of design variables, vector of conserved variables, grid-point locations, and residual for a control volume respectively. The detailed derivation of discrete flow field adjoint equations are given in Refs. 20 and 21.

The NPSOL²² code, which is based on a sequential quadratic programming (SQP) optimization algorithm was implemented as the optimizer. In NPSOL, the search direction is computed from the solution of a Quadratic Program (QP) sub-problem. Once the search direction is determined; the step length is computed by a Lagrangian merit function. A quasi-Newton update is then used to update the Hessian of the Lagrangian and the process is repeated until a local minimum is achieved. For more detail on the NPSOL algorithm, see Ref. 22.

2. Design Variables

NASA's BandAids program²³, which is based on a free-form shape deformation algorithm, was used to set up the shape parameterization and the design variables utilized in the optimization process. The use of BandAids for the parameterization process eliminates the need for the regeneration of a mesh. This technique also parameterizes the

shape perturbation rather than the geometry itself reducing the number of design variables²³. The design variables used in BandAids has no association with any aerodynamic geometric characteristics (such as camber and thickness), rather the parameterization method uses the grid point and links it to the closest marking surface. Throughout the optimization the grid is updated as following:

$$r_n(v) = r_n^b + \Delta r_n(v) \tag{3}$$

where r is the grid point, v is the design variable vector (i.e., control points), r_n^b is the baseline grid, and Δr_n is the perturbation of the shape. For details on the parameterization technique, see Ref. 23.

For the NACA 0012 case, a parametric study was conducted to determine the number of control points that corresponded to the best optimal solution varying from 6 to 26 control points. In order to insure a symmetric airfoil during the optimization process, the modified NACA 0012 had a single marking surface that lay on the entire outer mold line (OML) of airfoil.

In addition to the number control points corresponding to the geometric design variables for the modified-NACA 0012, the angle of attack was also activated as a global design variable in the optimization process along with a lift constraint to eliminate the occurrence of non-unique solutions²⁴. The angle of attack (in degrees) was bounded with [-0.001, 0.001] and the lift value was bounded with the interval [-0.001, 0.001].

3. CFD Model

The computational fluid dynamics simulation was implemented by using the Fully Unstructured Navier-Stokes (FUN3D) code of NASA Langley Research Center. The FUN3D is a node-based solver which uses a second-order upwind scheme and finite volume discretization¹⁴. For inviscid simulations, FUN3D solves a non-dimensional formulation of the Euler equations. For the inviscid flow solution, the Van Leer inviscid flux construction method was used with the Van Leer heuristic pressure limiter in the current study. This limiter was chosen due to the capability of freezing the limiter in both the flow and adjoint solver to accelerate the convergence of the residuals. The limiter was set to freeze at 1,500 iterations in both solvers. For each grid level a convergence accuracy of machine zero was achieved within 3,300 iterations.

The inviscid grids for the modified NACA 0012 were created by using a hyperbolic C-mesh generator²⁵. A grid convergence study was conducted to provide grid independent results, which utilized 4 grid levels (see Appendix for the results). Since FUN3D is an unstructured solver the structured grids where edited and diagonalized with the use of Pointwise Meshing Software. The baseline mesh (grid level 2) used in the optimization consisted of an initial grid size of 501 x 101 x 2 before diagonalization. The final grid consisted of 100,000 cells with 50,500 x 2 grid points after the diagonalization. The NACA 0012 consisted of 400 grid points on the surface, with a wall spacing of 0.002 grid units. The farfield was set at 20 chord lengths.

C. Direct Optimization via SU2

1. Optimization Methodology

Due to the availability of adjoint technology¹⁰, it is possible to perform direct optimization of the high-fidelity CFD model. Using this technology, which is implemented in $SU^{2,15}$, the cost of obtaining the gradients is almost equivalent to one flow solution for any number of design variables. Hence the high-fidelity model f is optimized using the gradient-based trust-region algorithm exploiting adjoint sensitivities. More specifically, the problem (1) is solved as an iterative process.

$$\mathbf{x}^{(j+1)} = \arg\min_{\|\mathbf{x} - \mathbf{x}^{(j)}\| \le \delta^{(j)}} H(s^{(j)}(\mathbf{x})), \tag{4}$$

where $\mathbf{x}^{(j)}$, j = 0, 1, ..., is a sequence of approximate solutions to (1), whereas $s_k^{(j)}(\mathbf{x})$ is a linear expansion of $f(\mathbf{x})$ at $\mathbf{x}^{(j)}$ defined as

$$s^{(j)}(\mathbf{x}) = f(\mathbf{x}^{(j)}) + \nabla f(\mathbf{x}^{(j)}) \cdot (\mathbf{x} - \mathbf{x}^{(j)}). \tag{5}$$

Here, the gradient of the model f (applies separately for the drag and lift coefficient) is obtained by the adjoint equation (see, e.g., Jameson¹⁰). The linear model (5) satisfies the zero- and first-order consistency conditions with the function $s_k^{(j)}(\mathbf{x})$ at $\mathbf{x}^{(j)}$, i.e., $s_k^{(j)}(\mathbf{x}^{(j)}) = f(\mathbf{x}^{(j)})$, and $\nabla s_k^{(j)}(\mathbf{x}^{(j)}) = \nabla f(\mathbf{x}^{(j)})$. Optimization of the linear model is

constrained to the vicinity of the current design defined as $\|\mathbf{x} - \mathbf{x}^{(j)}\| \le \delta^{(j)}$, with the trust region radius $\delta^{(j)}$ adjusted adaptively using standard trust region rules²⁶.

2. Design Variables

The Hicks-Henne bump functions²⁷ are used as the design variables. In this approach a baseline airfoil shape, $z(x)_{baseline}$, is deformed to yield a new airfoil shape, z(x). The new airfoil shape can be written as

$$z(x) = z(x)_{baseline} + \Delta z(x)$$
 (6)

where

$$\Delta z(x) = \sum_{n=1}^{N} \delta_n f_n(x) \tag{7}$$

is the total deformation with

$$f_n(x) = \sin^3\left(\pi \, x^{e_n}\right) \tag{8}$$

being the Hicks-Henne bump functions, δ_n is the deformation amplitude, N is the number of deformations, and

$$e_n = \frac{\log_{10}(0.5)}{\log_{10}(x_n)} \tag{9}$$

where $x_n \in [0,1]$ is the location of the function maximum. In airfoil shape optimization, the number of bumps, N, and their locations of maxima, x_n , are, typically, fixed. The designable parameters are then the amplitudes, δ_n , with the design variable vector written as $\mathbf{x} = [\delta_l \ \delta_2 \ \cdots \ \delta_N]^T$. We use N = 15 with the bumps equally spaced in $x_n \in [0.05, 0.95]$.

3. CFD Model

The Stanford University Unstructured¹⁵ (SU²) computer code is utilized for the inviscid fluid flow simulations. The compressible Euler equations are solved with an implicit density-based formulation and the inviscid fluxes calculated by an upwind-biased second-order spatially accurate Roe flux scheme. Asymptotic convergence to a steady state solution is obtained in each case. The solution convergence criterion for the high-fidelity model is the one that occurs first of the following: a reduction in all the residuals by six orders, or a maximum number of iterations of 1,000.

The inviscid grids are generated using the hyperbolic C-mesh of Kinsey and Barth²⁸. The farfield is set 100 chords away from the airfoil surface. The grids have 630 points in the streamwise direction and 360 points in the direction normal to the airfoil surface. The region behind the airfoil to the farfield contains 360 points. The grid points were clustered at the trailing edge and the leading edge of the airfoil to give a minimum streamwise spacing of $0.001 \times$ chord length. The distance from the airfoil surface to the first node is $5 \cdot 10^{-4} \times$ chord length. The mesh has roughly 163,000 cells. A typical evaluation time of the inviscid CFD simulation (including grid generation and the flow solution) is around 27 minutes.

D. Surrogate-Based Optimization with Approximation Models via SurroOpt

1. Optimization Methodology

A SBO-type optimizer called *SurroOpt*^{16,29} is used to explore the global optimum of an airfoil design problem. "SurroOpt" is a generic optimization framework which can be used to efficiently solve arbitrary single and multi-objective (Pareto front), unconstrained and constrained optimization problems, assuming that the design space is continuous and smooth. The flowchart of SurroOpt is shown in Fig. 1 (right). SurroOpt has built-in DoE methods well suited for computer experiments, such as Lantin hypercube sampling (LHS), uniform design (UD), and Monte Carlo design (MC). A variety of surrogate models are employed such as quadratic response surface model (PRSM), kriging, gradient-enhanced kriging (GEK)³⁰, hierarchical kriging (HK)³¹, radial-basis functions (RBFs). Five infill sampling criteria and the dedicated constraint handling methods can be used, such as minimizing surrogate prediction (MSP), expected improvement (EI), probability of improvement (PI), mean squared error (MSE), and

Figure 1. Framework of airfoil design via a SBO-type optimizer (left: the main loop of multi-round optimization; right: the flowchart of "SurroOpt")

lower confidence bounding (LCB). Note that in this study, LHS is used for selecting the initial sample points and the EI method is used as an infill sampling criterion. Some highly matured optimization algorithms, such as Hooke and Jeeves pattern search, BFGS (quasi Newton's methods), sequential quadratic programming (SQP), single/multi objective genetic Algorithms(GA), are employed to solve the sub-optimizations in which the cost function(s) and state function(s) are evaluated by the surrogate models. SurroOpt are paralleled by MPI, which allows the user to run the code with multiple cores (or processors) to speed up the optimization. SurroOpt has a user-defined interface, with which the user can set up their own optimization problems. Note that a SBO-type optimizer has the feature that one can conveniently restart the optimization when the process was terminated due to failure of code or manual parameter changing.

Since there is no general hints for settings the design space and other parameters, a so called "multi-round optimization strategy" is used. First, according to the baseline design(s), we set lower- and -upper limits of the design space as well as other parameters by initial guess, and run the SBO optimization until it converges or maximum number of iterations is reached; then the SBO optimization is run again, taking the optimum(s) of the previous round as starting point(s) and adjusting the design space as well as other parameters, according to the experience or lesson learned from the previous round; the whole process is repeated until no better design can be found. Figure 1 (left) shows the framework of this method.

2. Design Variables

The airfoil is parameterized by the class-shape function transformation (CST) method³². The airfoil is defined as

$$y(x) = C_{N2}^{N1}(x) \cdot S(x) + x \cdot \Delta y_{TE}$$

$$C_{N2}^{N1}(x) = x^{N_1} (1 - x)^{N_2}$$

$$S(x) = \sum_{i=0}^{p} A_i B_{i,p}(x), S(0) = \sqrt{2R_{LE}}, S(1) = \tan \beta + \Delta y_{TE},$$
(10)

where $x \in [0,1]$, y are normalized (by airfoil chord c) chord-wise and vertical coordinates, respectively; $R_{\rm LE}$, β and Δy_{TE} are normalized leading-edge nose radius, boat-tail angle and trailing-edge thickness $\Delta y_{\rm TE}$, respectively; $C_{N2}^{N1}(x)$ represents the "class function" which is used to define general classed of geometries and for a typical round nose and sharp aft end airfoil, one should set the class function exponents $N_1 = 0.5$ and $N_2 = 1.0$; S(x) denotes the "shape function" which is used to define specific shapes within the geometry class, with S(0) directly related to the airfoil leading-edge nose radius $R_{\rm LE}$ and S(1) related to the boat-tail angle β and trailing-edge thickness Δy_{TE} .

The shape function, S(x), is represented by summing up of the Bernstein polynomials $B_{i,p}$, and their coefficients A_i serve as the design variables of our airfoil design problem. $A_i \in [-\infty, \infty]$ can describe all the possible smooth airfoils, which makes it well suited for global optimization. In actual airfoil shape optimization, due to the limited computational budget, we use the following method to specify an appropriate design space: firstly we use CST to fit the baseline airfoil and obtain $A_{i,base}$; then we define the design space as $A_i \in [A_{i,base} - \delta_i, A_{i,base} + \delta_i]$ by perturbation of the baseline airfoil with an appropriate step size δ_i (δ_i can be adjusted during optimization process). Note that the number of design variables is determined by the order of Bernstein polynomials determines, which is prescribed by the user. For example, p = 4, 8, 16 will result in the number of design variables of 5, 9, 17 (p+1) for symmetric airfoils and 9, 17, 33 (2p+1) for non-symmetric airfoils.

3. CFD Model

An in-house CFD code called "PMNS2D" is used to solve the compressible Euler or Reynolds-averaged Navier-Stokes equations. Jameson's central scheme is used for spatial descretization; for inviscid simulation Runge-Kutta is used time integration, whereas for viscous simulation, LU-SGS method is used. Multigrid, local-time stepping and variable-coefficient implicit residual smoothing are utilized to accelerate the solution converging to steady state. Particularly for the benchmark test case 1 (inviscid simulation of a modified NACA 0012 airfoil in transonic flow), single grid is used since the using of multigrid technique can frequently leads to non-zero lift at zero angle of attack; enthalpy dumping technique is also used, which greatly improves the efficiency and robustness of CFD simulation for case 1. For RANS simulations, Spalart-Allmaras turbulence model is used for turbulence closure.

The O-type grids for inviscid flow simulation are generated by solving elliptic equations, with very good uniformity and orthogonality. The typical grids used for optimization have 320 points in the streamwise direction and 160 points in the direction normal to the airfoil surface. The grid points were clustered at the trailing edge and the leading edge of the airfoil to give a minimum streamwise spacing of $0.0005 \times$ chord length; the normal spacing of the first grid line is around $0.0005 \times$ chord length. The mesh has around 51,200 cells. During optimization, the farfield is set at 15 chord lengths. The flow simulation is terminated after the density residual has dropped 6 orders in magnitude or the maximum number of iteration of 5000 has been reached. A typical evaluation time of the inviscid CFD simulation (including grid generation and the flow solution) is around 3 minutes for a typical personal computer.

The C-type grids for viscous flow simulation are generated using a special technique called conformal transformation, which ensures very good uniformity and orthogonality. The typical grids used for optimization have 512 points in the streamwise direction and 208 points in the direction normal to the airfoil surface. The grid points were clustered at the trailing edge and the leading edge of the airfoil to give a minimum streamwise spacing of $0.0005 \times$ chord length; the normal spacing of the first grid line away from the airfoil surface is set to ensure that it's $y^+<1$. The mesh has around 107,328 cells. During optimization, the farfield is set at about 30 chord lengths. The flow simulation is terminated after the density residual has dropped 5.5 orders in magnitude or the maximum number of iteration of 10,000 has been reached. A typical evaluation time of the viscous CFD simulation (including grid generation and the flow solution) is around 1 hour for a typical personal computer.

E. Multi-Level Optimization with Physics-Based Models

1. Optimization Methodology

To accelerate the solution of (1), we exploit a multi-level solution approach developed by Koziel and Leifsson¹⁷. The multi-level optimization (MLO) approach does not attempt to solve the original problem (1) directly, i.e., solve

$$\mathbf{x}^* = \arg\min_{\mathbf{x}} H(f(\mathbf{x})),\tag{11}$$

where H is an objective function, here $f(\mathbf{x}) = [C_{l,f}(\mathbf{x}) \ C_{d,f}(\mathbf{x}) \ A_f(\mathbf{x})]^T$. Instead the approach exploits a family of low-fidelity models denoted as $\{c_k\}$, k = 1, ..., K, and a sequence of approximate solutions to (11) is generated, $\mathbf{x}^{(k)}$, $k = 0, 1, ..., (\mathbf{x}^{(0)})$ is the initial design) as

$$\mathbf{x}^{(k+1)} = \arg\min_{\mathbf{x}} H(c_k(\mathbf{x})), \tag{12}$$

where $c_k(\mathbf{x})$ is the response of the kth low-fidelity model response given as $c_k(\mathbf{x}) = [C_{l.c.k}(\mathbf{x}) \ C_{d.c.k}(\mathbf{x}) \ A_c(\mathbf{x})]^T$. All low-fidelity models are evaluated by the same CFD solver as the one used for the high-fidelity model f. Discretization of

the model c_{k+1} is finer than that of the model c_k , which results in an improved level of accuracy but also a longer evaluation time. In practice, K = 3 or 4. The discretization density may be controlled by solver-dependent parameters (e.g., the meshing parameters). To further speed up the analysis time of each low-fidelity model, one can limit the number of flow solver iterations.

The MLO algorithm works as follows. Starting from the initial design $\mathbf{x}^{(0)}$, the coarsest model c_1 is optimized to produce a first approximation of the high-fidelity model optimum, $\mathbf{x}^{(1)}$. The vector $\mathbf{x}^{(1)}$ is used as a starting point to find the next approximation of the high-fidelity model optimum, $\mathbf{x}^{(2)}$, which is obtained by optimizing the next model, c_2 . The process continues until the optimum $\mathbf{x}^{(K)}$ of the last low-fidelity model c_K .

Having $\mathbf{x}^{(K)}$, we evaluate the model c_K at all perturbed designs around $\mathbf{x}^{(K)}$, i.e., at $\mathbf{x}_k^{(K)} = [\mathbf{x}_1^{(K)} \dots \mathbf{x}_k^{(K)} + \mathrm{sign}(k) \cdot d_k \dots \mathbf{x}_n^{(K)}]^T$, $k = -n, -n+1, \dots, n-1, n$. We use the notation $c^{(k)} = c_K(\mathbf{x}_k^{(K)})$. This data is used to refine the final design without directly optimizing the high-fidelity model f. More specifically, we set up an approximation model involving $c^{(k)}$ and optimize it in the neighborhood of $\mathbf{x}^{(K)}$ defined as $[\mathbf{x}^{(K)} - d, \mathbf{x}^{(K)} + d]$, where $d = [d_1 \ d_2 \ \dots \ d_n]^T$. The size of the neighborhood can be selected based on sensitivity analysis of c_1 (the cheapest of the low-fidelity models); usually d equals 2 to 5 percent of $\mathbf{x}^{(K)}$.

Here, approximation is performed using a reduced quadratic model $q(\mathbf{x}) = [q_1 \ q_2 \dots \ q_m]^T$, defined as

$$q_{j}(\mathbf{x}) = q_{j}([x_{1}...x_{n}]^{T}) = \lambda_{j,0} + \lambda_{j,1}x_{1} + ... + \lambda_{j,n}x_{n} + \lambda_{j,n+1}x_{1}^{2} + ... + \lambda_{j,2n}x_{n}^{2},$$
(13)

The coefficients $\lambda_{j,r}$, j=1,...,m, r=0,1,...,2n, are uniquely obtained by solving appropriate regression problems. In order to account for unavoidable misalignment between c_K and f, instead of optimizing the quadratic model q, it is recommended to optimize a corrected model $q(\mathbf{x}) + [f(\mathbf{x}^{(K)}) - c_K(\mathbf{x}^{(K)})]$ that ensures a zero-order consistency between c_K and f. The refined design is then found as

$$\mathbf{x}^* = \arg \min_{\mathbf{x}^{(K)} - d \le \mathbf{x} \le \mathbf{x}^{(K)} + d} H(q(\mathbf{x}) + [f(\mathbf{x}^{(K)}) - c_k(\mathbf{x}^{(K)})]),$$
(14)

If necessary, step (14) can be performed a few times starting from a refined design, i.e., $\mathbf{x}^* = \operatorname{argmin}\{\mathbf{x}^{(K)} - d \le \mathbf{x}^{(K)} + d : H(q(\mathbf{x}) + [f(\mathbf{x}^*) - c_K(\mathbf{x}^*)])\}$. It should be noted that the high-fidelity model is not evaluated until executing the refinement step (14). Also, each refinement iteration requires only a single evaluation of f.

The optimization procedure can be summarized as follows (where K is the number of models):

- 1. Set i = 1;
- 2. Select the initial design $\mathbf{x}^{(0)}$;
- 3. Starting from $\mathbf{x}^{(j-1)}$ find $\mathbf{x}^{(j)} = \arg\min\{\mathbf{x} : H(c_i(\mathbf{x}))\}$;
- 4. Set j = j + 1; if j < K go to 3;
- 5. Obtain a refined design according to (14).

2. Design Variables

The airfoil is parameterized by a b-spline with six and eight control points for benchmark Case I and Case II, respectively. The control points are used as design variables and allowed only to move freely vertically as shown in Fig. 2 (in this figure we only show the upper surface of the airfoil). Each designable control point is free to move in the vertical direction only.

3. CFD Model

For the MLO optimization methodology, we use the FLUENT¹⁸ flow solver for both the inviscid and the viscous cases. The compressible Euler equations are solved for the inviscid cases, and for the viscous cases, we solve the compressible RANS equations with the Spalart-Allmaras turbulence model. An implicit density-based formulation is used and the inviscid fluxes are calculated by an upwind-biased second-order spatially accurate Roe flux scheme. Asymptotic convergence to a steady state solution is obtained in each case. The solution convergence criterion for the high-fidelity model is the one that occurs first of the following: a reduction in all the residuals by six orders, or a maximum number of iterations of 1,200 and 1,800 for inviscid and viscous models, respectively.

The high fidelity inviscid grids are generated as described in Section II.C.3. A typical evaluation time of the inviscid CFD simulation (including grid generation and the flow solution) is 15.8 minutes.

Figure 2. B-spline parameterization for the upper surface of an airfoil.

The low-fidelity inviscid models $\{c_k\}$, k=1, 2, are based on the same CFD model as the high-fidelity one but reduced levels of discretization as well as a relaxed flow solver convergence criteria. In particular, c_1 has a 140×80 grid with about 8,000 cells, and c_2 has a 350×200 grid with about 50,000 cells. The maximum number of flow solver iterations is set to 200 for c_1 and 500 for c_2 . Typical evaluation times of c_1 is 0.66 minute and c_2 is 3.7 minutes. The average high-to-low simulation time ratios are approximately 24 and 5, for c_1 and c_2 , respectively.

The high fidelity viscous grids are generated using the same method as the inviscid grids. The grids have 1,535 points in the streamwise direction and 256 points in the direction normal to the airfoil surface. The region behind the airfoil to the farfield contains 256 points. The grid points were clustered at the trailing edge and the leading edge of the airfoil to give a minimum streamwise spacing of $0.001 \times$ chord length. The distance from the airfoil surface to the first node is $5 \cdot 10^{-5} \times$ chord length. The mesh has roughly 520,000 cells. A typical evaluation time of the viscous CFD simulation (including grid generation and the flow solution) is around 242 minutes.

The low-fidelity viscous models $\{c_k\}$, k=1, 2, are based on the same CFD model as the high-fidelity one but reduced levels of discretization as well as a relaxed flow solver convergence criteria. In particular, c_1 has a 255×32 grid with about 8,000 cells, and c_2 has a 1023×128 grid with about 132,000 cells. The maximum number of flow solver iterations is set to 400 for c_1 and 1000 for c_2 . Typical evaluation times of c_1 is 8 minute and c_2 is 46 minutes. The average high-to-low simulation time ratios are approximately 31 and 5, for c_1 and c_2 , respectively.

F. Adjoint-Enhanced Multi-Level Optimization with Physics-Based Models

1. Optimization Methodology

In the adjoint-enhanced MLO algorithm¹⁹, the low-fidelity models $\{c_k\}$, k = 1, ..., K, and the high-fidelity model f are optimized using the gradient-based trust-region algorithm²⁶ exploiting adjoint sensitivities¹⁵. More specifically, the sub-problem (12) is solved as an iterative process

$$\mathbf{x}^{(k+1,j+1)} = \arg \min_{\|\mathbf{x} - \mathbf{x}^{(k+1,j)}\| \le \delta^{(j)}} H(s_k^{(j)}(\mathbf{x})), \tag{15}$$

where $\mathbf{x}^{(k+1,j)}$, $j=0,1,\ldots$, is a sequence of approximate solutions to (12) ($\mathbf{x}^{(k+1,0)}=\mathbf{x}^{(k)}$), whereas $s_k^{(j)}(\mathbf{x})$ is a linear expansion of $c_k(\mathbf{x})$ at $\mathbf{x}^{(k+1,j)}$ defined as

$$S_k^{(j)}(\mathbf{x}) = c_k(\mathbf{x}^{(k+1,j)}) + \nabla c_k(\mathbf{x}^{(k+1,j)}) \cdot (\mathbf{x} - \mathbf{x}^{(k+1,j)}). \tag{16}$$

Here, the gradient of the model c_k (applies separately for the drag and lift coefficient) is obtained by the adjoint equation¹⁵. The linear model (16) satisfies the zero- and first-order consistency conditions with the function $s_k^{(j)}(\mathbf{x})$ at $\mathbf{x}^{(k+1,j)}$, i.e., $s_k^{(j)}(\mathbf{x}^{(k+1,j)}) = c_k(\mathbf{x}^{(k+1,j)})$, and $\nabla s_k^{(j)}(\mathbf{x}^{(k+1,j)}) = \nabla c_k(\mathbf{x}^{(k+1,j)})$. Optimization of the linear model is constrained to

the vicinity of the current design defined as $\|\mathbf{x} - \mathbf{x}^{(k+1,j)}\| \le \delta^{(j)}$, with the trust region radius $\delta^{(j)}$ adjusted adaptively using standard trust region rules²⁶.

The optimization procedure can be summarized as follows (where *K* is the number of models):

- 1. Set k = 1;
- 2. Select the initial design $\mathbf{x}^{(0)}$;
- 3. Starting from $\mathbf{x}^{(k)}$, find $\mathbf{x}^{(k+1)} = \arg\min\{\mathbf{x}: H(c_k(\mathbf{x}))\}\$ as in (12) and using (15) and (16);
- 4. Set k = k + 1; if k < K go to 3; else END

Termination condition for the inner optimization loop (Step 3) is $(\|\mathbf{x}^{(k+1,j+1)} - \mathbf{x}^{(k+1,j)}\| < \varepsilon_{k,1})$, trust region radius $(\delta^{(j)} < \varepsilon_{k,2})$, and objective function resolution $(\|H(s_k^{(j)}(\mathbf{x}^{(k+1,j+1)})) - H(s_k^{(j)}(\mathbf{x}^{(k+1,j)}))\| < \varepsilon_{k,3})$ to terminate the gradient based algorithm (15), where $\varepsilon_{k,i}$ are tolerances for the respective termination conditions.

For lift constraint problems, the angle of attack is used as a dummy variable to find the target lift coefficient value, and the optimization is performed at a fixed lift coefficient. In this case, Step 3 is modified and the angle of attack is found by the modified secant method¹⁵ at the design $\mathbf{x}^{(k)}$ before obtaining design $\mathbf{x}^{(k+1)}$.

2. Design Variables

The Hick-Henne bump functions²⁷, as described in Section II.C.2, are used as design variables.

3. CFD Models

The high-fidelity model f is based on the CFD simulations from SU^2 as described in Section II.C.1. The low-fidelity models are the same as the low fidelity models for the inviscid case as explained in Section II.E.3.

III. Benchmark Case I: Drag Minimization of the NACA 0012 in Transonic Inviscid Flow

A. Problem Statement

The objective is to minimize the drag coefficient (C_d) of modified NACA 0012 airfoil section at a free-stream Mach number of $M_{\infty} = 0.85$ and an angle of attack $\alpha = 0$ deg. subject to a minimum thickness constraint. The optimization problem is stated as

$$\min_{1 \le x \le n} C_d \tag{17}$$

where \mathbf{x} is the vector of design variables, and \mathbf{l} and \mathbf{u} are the lower and upper bounds, respectively. The thickness constraint is stated as

$$z(x) \ge z(x)_{baseline} \tag{18}$$

where z(x) is the airfoil thickness, $x \in [0,1]$ is the chord-wise location, and $z(x)_{baseline}$ is the thickness of the baseline airfoil, which is a modified version of the NACA 0012, defined as

$$z(x)_{baseline} = \pm 0.6 \left(0.2969 \sqrt{x} - 0.1260 x - 0.3516 x^2 + 0.2843 x^3 - 0.1036 x^4 \right)$$
 (19)

B. Results

Numerical results for each method for the baseline shape are shown in Table 1. The lift coefficient values are all approximately 0.0 cts (1 lift count = 0.01), whereas the drag coefficient values differ at most by 3.5 cts (1 drag count = 0.0001) with ranging from 468.7 cts (FUN3D) to 472.2 cts (SurroOpt). Here, SU2 and AE-MLO both use the SU2 flow solver, and MLO uses the FLUENT flow solver. The discrepancy could be because of flow solver differences, but also due to slight differences in the grid geometries. Figure 3 shows the pressure distributions for each method for the baseline design. They differ mainly in the shock strength and location.

Numerical results for the optimized designs are given in Table 2. The airfoil shapes are shown in Fig. 4, and the pressure coefficient distributions are shown in Fig. 5. In terms of the drag coefficient values, the design obtained by SurroOpt has the lowest value of 74.7 cts, the design by FUN3D has 83.0 cts, MLO design has 101.8 cts, SU2 design has 136.7 cts, and AE-MLO has 146.1 cts. The design by SurroOpt has a lift coefficient value of 0.0 cts, whereas the other designs have non-zero lift coefficient values, although all are less than a count from the 0.0 value.

Comparing the shapes we notice that the design by FUN3D (20 design variables) has the fullest leading edge shape (forward of 10% chord), whereas the SurroOpt design (17 design variables) has the fullest trailing edge shape (behind 30% chord). The design by FUN3D is the thinnest one. The MLO design (6 b-spline variables) is quite close

to the SurroOpt design. The designs by SU2 and AE-MLO (both using 15 Hicks-Henne bump functions) are both quite thinner than the other designs.

In terms of the computational cost, the MLO algorithm requires less than 22 equivalent high-fidelity model evaluations (101 + 55 low-fidelity model evaluations and 4 high-fidelity ones). The cost of AE-MLO is similar, or less than 28 equivalent high-fidelity model evaluations. SU2 requires 49 high-fidelity model evaluations, FUN3D needs 134 (including both flow and adjoint solutions), and SurroOpt 987. It should be noted here that both FUN3D and SurroOpt costs include multiple rounds (or restarts) to further improve (refine) the optimum shape, whereas MLO, AE-MLO, and SU2 were not restarted.

Table 1. Numerical results for the baseline shapes of benchmark case I.

Variable/Method	FUN3D	SU2	SurroOpt	MLO	AE-MLO
C_l (cts)	0.2	0.0	0.0	0.0	0.0
C_d (cts)	468.7	471.3	472.2	471.9	471.3

Table 2. Numerical results for the optimized shapes of benchmark case I.

Variable/Method	FUN3D	SU2	SurroOpt	MLO	AE-MLO
C _l (cts)	0.3	0.9	0.0	-0.4	-0.1
C_d (cts)	83.0	136.7	74.7	101.8	146.1
N_{cI}	_	_	_	101	19
N_{c2}	-	_	_	55	8
N_f	134	49	987	4	25
Total cost	134	49	987	< 22	< 28

Figure 3. Case I pressure coefficient distributions for the baseline shape.

Figure 4. Case I baseline and optimized airfoil shapes.

Figure 5. Case I pressure coefficient distributions for the optimized shapes (including the baseline).

IV. Benchmark Case II: Drag Minimization of the RAE 2822 in Transonic Viscous Flow

A. Problem Statement

The objective is to minimize the drag coefficient (C_d) of the RAE 2822 at a free-stream Mach number of $M_\infty = 0.734$, lift coefficient of 0.824, and Reynolds number of 6.5×10^6 subject to an area and pitching moment constraint. The task is to solve the following constrained optimization problem:

Solve

$$\min_{1 \le x \le u} C_d \tag{20}$$

subject to the constraints

$$C_l = 0.824$$
 (21)

$$C_m \ge -0.092 \tag{22}$$

 $A \ge A_{baseline}$ (23)

where C_m is the moment coefficient and A is the non-dimensional airfoil cross-sectional area.

B. Results

Baseline results are shown in Table 3. The lift coefficient values are the same for both methods (SurroOpt and MLO (FLUENT)), but there is a 7.1 cts difference in the drag coefficient values. The difference is in the slightly stronger shock obtained by FLUENT (Fig. 6). Again, the difference is like due to the different flow solvers and/or a difference in the baseline shape.

The SurroOpt obtains a much better design than the MLO algorithm, with a 21 cts lower drag coefficient value (108.4 cts versus 129.4 cts). The difference in the drag coefficient value is due the fact that the SurroOpt design is nearly shock-free, whereas the MLO design has a weak shock on the upper surface (Fig. 7). There is a significant difference in the upper surface distributions of the airfoils (Fig. 8).

In terms of computational cost, the MLO algorithm needed only 35 equivalent high-fidelity model evaluations, whereas the SurroOpt needed 656 high-fidelity model evaluations.

Table 3. Numerical results for the baseline shapes of benchmark case II.

Variable/Method	SurroOpt	MLO
C_l (cts)	82.4	82.4
C_d (cts)	200.5	207.6
$C_{m,c/4}$	-0.0917	-0.0901
A	0.07794	0.0779

Table 4. Numerical results for the optimized shapes of benchmark case II.

Variable/Method	SurroOpt	MLO
C_l (cts)	82.4	82.4
C_d (cts)	108.4	129.4
$C_{m,c/4}$	-0.0863	-0.0919
A	0.07796	0.0779
N_{cI}	_	139
N_{c2}	_	99
N_f	656	10
Total cost	656	< 35

Figure 6. Case II pressure coefficient distributions for the baseline shape.

Figure 7. Case II baseline and optimized airfoil shapes.

Figure 8. Case II pressure coefficient distributions for the optimized shapes (including the baseline).

V. Conclusion

In this work, the solution of the two benchmark aerodynamic optimization problems involving two-dimensional transonic airfoil flow has been addressed. The problems were solved using direct and surrogate-based optimization (SBO) techniques. The results show that direct optimization with adjoint sensitivities and SBO with approximation-based models with high-dimensional shape parameterization are able to obtain comparable aerodynamic designs. The three groups of methods, adjoint-based gradient search, physics-based surrogate-assisted optimization, and surrogate optimization with approximation models, can be considered as three alternative approaches with their own advantages and disadvantages. Adjoint-based methods are normally fast and simple to implement, however, they require the availability of adjoint sensitivities. Physics-based SBO methods are capable to obtain a significant design improvement at a low computational cost, however, require a careful setup of the underlying low-fidelity models, and computational benefits may be limited for very high-dimensional problems when no sensitivity information is used. On the other hand, global methods (such as surrogate-based search with approximation models) tend to yield very good solutions, but at a relatively high computational cost. While the best choice of the method is normally problem dependent, the awareness of the merits and weaknesses of particular techniques is the first step to make such a choice wisely.

Appendix

In the appendix we provide additional results from each optimization method for each benchmark case.

A. Benchmark Case I: Drag Minimization of the NACA 0012 in Transonic Inviscid Flow

1. Results from FUN3D

The optimization of the modified-NACA 0012 with baseline grid resulted in a drag reduction from 473.91 to 99.979 drag counts (a reduction of 377 drag counts) after 67 design iterations (Table 1). Each design iteration required the solution of the flow field and the adjoint equations. The optimal results were obtained with 20 control points (design variables). A grid convergence study was conducted with the optimal shape, resulting in a final drag count of 82.966 with the finest grid level (grid level 4). The difference in drag between grid level 3 and grid level 4 was found to be less than 2 drag counts (Tables A.1 and A.2).

Table A.1. Grid convergence study for the initial shape with FUN3D.

Grid size	C_l (cts)	C_d (cts)
251 x 51	-40.62	493.827
501 × 101	1.06	473.91
1000×200	1.53	468.67
2000 × 400	38.15	467.81

Table A.2. Grid convergence study for the optimized shape with FUN3D.

Grid size	C_l (cts)	C_d (cts)
251 x 51	4.16	156.26
501 × 101	10.38	99.979
1000×200	-2.55	82.967
2000 × 400	76.30	84.624

2. Results from SU2

Table A.3. Grid convergence study for the initial shape with SU2.

Grid size	C_l (cts)	C_d (cts)
140 × 80	0.0	453.47
420×240	0.0	471.31
630×360	0.0	471.36
910 × 520	0.0	471.34

Table A.4. Grid convergence study for the optimized shape with SU2.

Grid size	C_l (cts)	C_d (cts)
140×80	-25.90	350.46
420×240	-0.17	137.73
630×360	0.02	136.74
910 × 520	0.00	136.40

3. Results from SurroOpt

3.1 Optimization results

By using of a SBO-type optimizer, SurroOpt, the optimization is run in 7 rounds. Note that 17 design variables (CST coefficients) and grids of 320×160 are used. The shape and the pressure distribution of the optimal airfoils for different rounds of optimization are shown in Fig. A.1 and Fig. A.2, respectively; the corresponding force coefficients are shown in Table A.5. We can see that the latter part of the optimal airfoils is much thicker than the baseline airfoil, which leads to a relatively plain surface and is in favor of reducing the shock wave drag. Note that

there is a small bump existing in the chord-wise position of 0.6c to 0.7c of the optimal airfoil, which contributes to control the strength of the shock near the trailing edge. From figure A.3, one can see that the drag coefficient can be further reduced after each round of optimization, until a limit value is reached. Since the difference of drag coefficients between the 6th and 7th rounds is smaller than 1 count, we terminated the whole process after 7-th round of optimization. The comparison of Mach number contours for baseline and final optimized airfoils are shown in figure A.4. It is clearly shown that the strongly shock wave on the NACA 0012 airfoil surface breaks into a attached shock wave and a detached shock wave. Since the attached shock wave is much weaker, the shock wave drag is greatly reduced.

Figure A.1 Shape of optimal airfoils in each round of optimization with 17 design variables.

Figure A.2 Pressure distribution of optimal airfoils in each round of optimization with 17 design variables.

Table A.5 Force coefficient of optimal airfoil in each round with 17 design variables

Variable	Baseline	1 st round Opt.	2 rd round Opt.	3 rd round Opt.	4 th round Opt.	5 th round Opt.	6 th round Opt.	7 th round Opt.
$C_l(\mathrm{cts})$	0.002	0.000	-0.010	0.028	-0.025	-0.065	0.000	0.011
C_d (cts)	472.19	246.08	97.16	90.19	79.97	76.95	74.87	74.68
N_CFD	/	185	144	189	156	106	126	81

Figure A.3 Convergent history of drag coefficient in multi-round optimization with 17 design variables.

Figure A.4 Comparison of Mach number contours of baseline and final optimum airfoils.

3.2 Grid convergence study for the baseline and optimum airfoil.

The grid study for the baseline and optimized airfoils are presented in table A.6 and table A.7, respectively. The farfield is set 100 chord length away from the airfoil surface, since a study on the influence of farfield distance (15-150c) on the drag coefficient shows that the drag coefficient doesn't change when farfield is larger than 100 chord length. It is shown that both the lift and drag coefficients converge to 0.1 counts, with the increase of the number of grid cells. As we mentioned before, the grids generated by solving elliptic equations has very good quality of uniformity and orthogonality, which makes the computation very robust and fore coefficients convergent very quickly.

Table A.6. Grid convergence study for the initial shape with PMNS2D.

Grid size	C_l (cts)	C_d (cts)
320 × 160	0.0	482.22
384 × 192	0.0	482.58
448×224	0.0	482.40
512 × 256	0.0	482.04
576 ×288	0.0	482.08

Table A.7. Grid convergence study for the optimized shape with PMNS2D.

Grid size	C_l (cts)	C_d (cts)
320 × 160	0.0	83.00
384×192	0.0	79.40
448×224	0.0	77.50
512 × 256	0.0	76.69
576 ×288	0.0	76.73

3.3 Impact of the dimensionality

To study the impact of the dimensionality on the optimization results as well as the computational costs, we select the order of Bernstein polynomials of 4, 8, 16 (for CST parameterization), which results in the actual number of design variables is 5, 9, 17, respectively. The same methodology is applied for the optimization with different number of design variables.

For the optimizations with 5 and 9 design variables, the force coefficient of the optimal airfoils in each round of optimization is shown in Table A.8 and Table A.9, respectively. Note that the results with 17 design variables have been shown in Appendix A.3.1 (Table A.5).

Table A.8 Force coefficient of optimal airfoil in each round of optimization with 5 design variables

Variable	Baseline	1st round	2 nd round	3 rd round	4 th round	5 th round	6 th round	7 th round
		Opt.	Opt.	Opt.	Opt.	Opt.	Opt.	Opt.
$C_l(\mathrm{cts})$	0.002	0.000	0.001	0.000	-0.001	0.000	0.004	-0.003
$C_d(\operatorname{cts})$	472.19	367.68	313.84	260.82	221.13	185.25	165.84	165.68
N_CFD	/	54	183	59	41	181	189	184

Table A.9 Force coefficient of optimal airfoil in each round of optimization with 9 design variables

Variable	Baseline	1 st round Opt.	2 nd round Opt.	3 rd round Opt.	4 th round Opt.	5 th round Opt.	6 th round Opt.	7 th round Opt.
$C_l(\mathrm{cts})$	0.002	0.000	-0.005	-0.006	0.002	0.000	0.001	0.000
C_d (cts)	472.19	260.03	118.66	101.72	94.32	87.80	86.64	85.71
N_CFD	/	46	114	51	130	138	130	136

The comparison of the final optimum results with different number of design variables are shown in Table A.10 and Figure A.5. It is evident that as the dimension of the design space increases, the result of optimization improves until a limit value is reached. Note that the computed cost of CFD calls also continuously increases, but is not so much as expected. Based on the results above, we can come to the conclusion the number of design variables does have dramatic influence on the optimization results, and at least 17 design variables is needed for this test case.

Table A.10 Optimization results with different No. of design variables

No. of design variables	Baseline	5	9	17
C_d (cts)	472.19	165.68	85.71	74.68
N_CFD	/	691	745	987

Figure A.5 Optimization results with different number of design variables.

4. Results from MLO

Table A.11 Grid convergence study for the initial shape with FLUENT.

Grid size	C_l (cts)	C_d (cts)
140 × 80	0.0	474.67
420×240	0.0	472.19
630×360	0.0	471.94
910 × 520	0.0	471.88

Table A.12 Grid convergence study for the optimized shape FLUENT.

Grid size	C_l (cts)	C_d (cts)
140 × 80	-3.59	161.43
420×240	-1.51	100.85
630×360	0.79	101.79
910 × 520	0.81	116.79

5. Results from AE-MLO

Table A.13 Grid convergence study for the optimized shape with SU2.

Grid size	C_l (cts)	C_d (cts)
140 × 80	2.80	168.82
420×240	-0.07	147.04
630×360	0.19	146.18
910 × 520	0.05	146.13

B. Benchmark Case II: Drag Minimization of the RAE 2822 in Transonic Viscous Flow

1. Results from MLO

Table B.1. Grid convergence study for the initial shape with FLUENT.

Grid size	C_l (cts)	C_d (cts)	$C_{m,c/4}$
255 × 32	82.40	220.92	-0.087
511 × 64	82.40	211.43	-0.087
1023×128	82.41	208.49	-0.090
2047×256	82.40	207.43	-0.090
4095 × 512	82.40	208.35	-0.090

Table B.2. Grid convergence study for the optimized shape FLUENT.

Grid size	C_l (cts)	C_d (cts)	$C_{m,c/4}$
255 × 32	82.41	142.47	-0.092
511 × 64	82.42	131.18	-0.090
1023×128	82.37	130.00	-0.092
2047×256	82.38	129.39	-0.092
4095 × 512	82.23	128.60	-0.090

Acknowledgments

Y. A. Tesfahunegn has received funding from the People Programme (Marie Curie Actions) of the European Union's Seventh Framework Programme FP7/2007-2013/ under REA grant agreement n° PIEF-GA-2012-331454.

References

¹Bisson, F., Nadarajah, S., and Shi-Dong, S., "Adjoint-Based Aerodynamic Optimization of Benchmark Problems," AIAA 52nd Aerospace Sciences Meeting, National Harbor, Maryland, January 13-17, 2014.

²Zhang, M., Wang, C., Rizzi, A., and Nangia, R., "Hybrid Feedback Design for Subsonic and Transonic Airfoils and Wings," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

³Amoignon, O., Navaratil, J., and Hradil, J., "Study of Parameterizations in the Project CEDESA," AIAA 52nd Aerospace Sciences Meeting, National Harbor, Maryland, January 13-17, 2014.

⁴Poole, D.J., Allen, C.B., and Rendall, T.C.S., "Application of Control Point-Based Aerodynamic Shape Optimization to Two-Dimensional Drag Minimization," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

⁵ Telidetzki, K., Osusky, L., and Zingg, D.W., "Application of Jetstream to a Suite of Aerodynamic Shape Optimization Problems," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

⁶Carrier, G., Destarac, D., Meheut, M. Salah El Din, I., Peter, J., Ben Khelil, S., Brezillon, J., and Pestana, M. "Gradient-Based Aerodynamic Optimization with the elsA Software," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

⁷ Lyu, Z, Kenway, G.K.W., and Martins, J.R.R.A., "RANS-based Aerodynamic Shape Optimization Investigations of the Common Research Model Wing," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

⁸Epstein, B., Peigin, S., Bolsunovsky, A., and Timchenko, S., "Aerodynamic Shape Optimization by Automatic Hybrid Genetic Tool OPTIMENGA_AERO," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

⁹Leifsson, L., Koziel, S., Tesfahunegn, Y.A., Hosder, S., and Gramanzini, J.-R., "Aerodynamic Design Optimization: Physics-based Surrogate Approaches for Airfoil and Wing Design," *AIAA 52nd Aerospace Sciences Meeting*, National Harbor, Maryland, January 13-17, 2014.

¹⁰Jameson, A., "Aerodynamic Design via Control Theory," Journal of Scientific Computing, Vol. 3, 1988, pp. 233-260.

¹¹N.V. Queipo, R.T. Haftka, W. Shyy, T. Goel, R. Vaidynathan, and P.K. Tucker, "Surrogate-based analysis and optimization," *Progress in Aerospace Sciences*, vol. 41, no. 1, pp. 1-28, Jan. 2005.

¹²A.I.J. Forrester and A.J. Keane, "Recent advances in surrogate-based optimization," *Prog. in Aerospace Sciences*, vol. 45, no. 1-3, pp. 50-79, Jan.-April, 2009.

¹³Koziel, S., Echeverría-Ciaurri, D., and Leifsson, L., "Surrogate-based methods," in S. Koziel and X.S. Yang (Eds.) Computational Optimization, Methods and Algorithms, Series: Studies in Computational Intelligence, Springer-Verlag, pp. 33-60, 2011.
¹⁴FUN3D Manual: 12.4 NASA/TM–2014–218179.

¹⁵Palacios, F., Colonno, M. R., Aranake, A. C., Campos, A., Copeland, S. R., Economon, T. D., Lonkar, A. K., Lukaczyk, T. W., Taylor, T. W. R., and Alonso, J. J., "Stanford University Unstructured (SU²): An open-source integrated computational environment for multi-physics simulation and design," AIAA Paper 2013-0287, 51st AIAA Aerospace Sciences Meeting and Exhibit, Grapevine, Texas, USA, 2013.

¹⁶Han, Z.-H, and Zhang, K.-S., Surrogate based optimization, Intec Book, Real-world Application of Genetic Algorithm, 2012, pp. 343-362.

¹⁷Koziel, S., and Leifsson, L., "Multi-Level Surrogate-Based Airfoil Shape Optimization," 51st AIAA Aerospace Sciences Meeting including the New Horizons Forum and Aerospace Exposition, Grapevine, Texas, January 7-10, 2013.

¹⁸FLUENT, ver. 14.5.7, ANSYS Inc., Southpointe, 275 Technology Drive, Canonsburg, PA 15317, 2013.

¹⁹Tesfahunegn, Y.A., Koziel, S., and Leifsson, L., "Surrogate-Based Airfoil Design with Multi-Level Optimization and Adjoint Sensitivity," 53rd AIAA Aerospace Sciences Meeting, Kissimmee, Florida, January 5-9, 2015.

²⁰Nielsen, E.J., and Anderson, W.K., "Aerodynamic Design Optimization on Unstructured Meshes Using the Navier-Stokes Equations," *AIAA Journal*, Vol. 37, No. 11, 1999, pp. 1411-1419.

²¹FUN3D v12.4 Training Session 9: Adjoint-Based Design for Steady Flows, Eric J. Nielsen, http://fun3d.larc.nasa.gov/session9 2014.pdf, March 2014.

²²Gill, P.E., Murray, W., and Saunders, M.A., Wright, M.H., "Users Guide for NPSOL: A Fortran Package for Nonlinear Programming, http://web.stanford.edu/group/SOL, December 2014.

²³Samareh, J. A., "Aerodynamic Shape Optimization Based on Free-form Deformation," 10th AIAA/ISSMO Multidisciplinary Analysis and Optimization Conference, AIAA-2004-4630, Albany, New York, September 2004.

²⁴Jameson, A., Vassberg, J.C., Ou, K., "Further studies of airfoils supporting non-unique solutions in transonic flow," *AIAA Journal* Vol. 50, No. 12, December 2012.

²⁵Barth, T.J., Pulliam, T.H., and Buning, P.G., "Navier-Stokes Computations for Exotic Airfoils," AIAA-85-0109, AIAA 23rd Aerospace Sciences Meeting, Reno, NV, Jan. 1985.

²⁶Conn, A.R., Gould, N.I.M., and Toint, P.L., Trust Region Methods, MPS-SIAM Series on Optimization, 2000.

²⁷Hicks, R. M., and Henne, P. A., "Wing Design by Numerical Optimization," *Journal of Aircraft*, Vol. 15, 1978, pp. 407–412.

²⁸Kinsey, D. W., and Barth, T. J., "Description of a Hyperbolic Grid Generation Procedure for Arbitrary Two-Dimensional Bodies," AFWAL TM 84-191-FIMM, 1984.

²⁹Liu, J., Han, Z. -H., and Song, W. -P., "Efficient kriging-based optimization design of transonic airfoils: some key issues," AIAA Paper 2012-0967, 2012.

³⁰Han, Z. -H., Görtz, S., and Zimmermann, R., "Improving Variable-Fidelity Surrogate Modeling via Gradient-Enhanced Kriging and a Generalized Hybrid Bridge Function," *Aerospace Science and Technology*, Vol. 25, No. 1, 2013, pp. 177-189

³¹Han, Z.-H., and Görtz, S, "A Hierarchical Kriging Model for Variable-Fidelity Surrogate Modeling," *AIAA Journal*, Vol.50, No.9, 2012, pp.1885-1896

³²Kulfan, B. M., "Universal Parametric Geometry Representation Method," *Journal of Aircraft*, Vol. 45, No. 1, 2008, pp. 142–158